

Optical Alignment System (OASys)

Masters Thesis of Yuki Ikeda
Rikkyo University

Presented by Itaru Nakagawa
RIKEN/RBRC

OASys

7 light source – lens – camera sets per octant

St-1 Light source

St-3 CCD Cameras

DAQ and Raw Level Analysis

X-projection

Y-projection

OASys Monitoring Thru Run09

Motion to x

IR Temperature

Chamber Motion Due to Magnet On/Off

Typical Motion

Indeed Chamber Moves ~ 100um, but to Radial Direction

No Need for Alignment Correction. MuTr doesn't have resolution to radial anyway.

Correlation w/ Temperature

North

South

IR temperature

North_octant4_camera1

Material

G10

duralumin

Expansion/(m/ $^{\circ}$ C)

9×10^{-6}

21×10^{-6}

Expansion/(2m/ 2° C)

20 μm

40 μm

Long Term Motion : ~ 90 Days

Took sample from March 1st ~ May 31
Approximately linear drift motions were observed in all cameras.

Modeling Chamber Motion

Introduced

1. Shift : x and y
2. Rotation (around beam pipe)
3. Expansion

$$\begin{pmatrix} \delta x_{\text{total}} \\ \delta y_{\text{total}} \end{pmatrix} = \begin{pmatrix} \delta x_{\text{shift}} \\ \delta y_{\text{shift}} \end{pmatrix} + \begin{pmatrix} \delta x_{\text{rotation}} \\ \delta y_{\text{rotation}} \end{pmatrix} + \begin{pmatrix} \delta x_{\text{expansion}} \\ \delta y_{\text{expansion}} \end{pmatrix}$$

Assuming Resemblance in Shape
no twist, no dent, no bent ...

$$\begin{pmatrix} \delta x_{\text{total}} \\ \delta y_{\text{total}} \end{pmatrix} = \begin{pmatrix} \delta x_{\text{shift}} \\ \delta y_{\text{shift}} \end{pmatrix} + \theta_{\text{rotation}} \begin{pmatrix} x \\ y \end{pmatrix} + \alpha_{\text{expansion}} \begin{pmatrix} x \\ y \end{pmatrix}$$

4 free parameters out of 7 cameras × 2 (x,y) = 14 data points

Result of Model Fit

$$9 < \chi^2/\text{d.o.f} < 50$$

No Common Motion Between Octants. Seems Independent.

Motion to ϕ -Direction

South

North

Consistency Check w/ Zero Field Run

- Independent Alignment Measurement

Zero Field Sagitta Distribution

March 1st

End of May

Sagitta Distribution

OASys .vs Sagitta Comparision

South

North

Issues

- OASys Side :
 1. Chamber motion seems to be complicated. Need more degree of freedom to models.
 2. There are conflicting vectors indicated by adjacent cameras. Within the present estimation of stability error, they can't be explained. Not yet known if this is real or software or hardware issue.
- Sagitta Side:
 1. Relevant event selection couldn't applied, due to statistical limit to locate peak position within $<30\mu\text{m}$.
 2. Concluded relevant comparison cannot be done with OASys and simple shift of sagitta peak position from Run9 data set.
 3. Need to Compare with "Millepede" (Resolve Inverse Matrix of zero field track) Analysis between B=0 data of 3/1 and 5/31.

Future Plans

- OASys and B=0 data Consistency needs to be confirmed.
- OASys will be a monitor of Chamber alignment during run.
- Full automation of analysis $\Delta\phi$ will warn shift crews $\Delta\phi > 100\mu\text{m}$ from reference point. Take zero field data!!